MonaLisaisfamous Romance Exploded by Her Eyebrows? Latest Misfortune of the World's Most Celebrated Picture, Its Love Story Declared Pure Invention and Itself No. Portrait of Its Painter's Sweetheart

noisseur and art critic.

According to this expert the famous picture does not represent a not represent the wwestheart of the painter Da Vinci or say woman of the Blessed Virgin Mary.

If Da Vinci ever painted a picture of a woman called "Mona Lisa," the expert argues that it is the work of the artist entitled "Portrait of an Unknown Woman," now in the Uffizi Gallery at Florence.

The connoiseeur who has made these discoveries is Andre Charles Coppler, who writes in "Les Arts," one of the leading European publications devoted to the fine arts.

Everybody knows, of course, the old romance that has grown around Da Vinci's picture. It is said that it was a portrait of the "Mona Lisa" or "Lady Lisa," whose maiden name was Gherardini and who was the wife of a gentleman named Francesco del Giocondo, at the time the picture was painted. The romance tells us that the painter adored his interesting model, that he spent four years in painting her picture, that he kept her surrounded with lute players and entertainers in order to excite the enigmatical smile that makes her picture so fascinating.

This romance has been taken up and embroidered upon by many writers of genius. It has been used by in France, and by Walter Pater in England. When the great picture was stolen from the Louvre two years ago all the literature that had woven around it was recalled and discussed all over the world. When it was discovered and returned a few weeks ago there was universal rejoicing that a work of such qualled beauty and interest had

aw inrough the immense structure of romance that had been built around the "Mona Lisa." He found that the original authority fo the statement that it was a portrait of Mona Lisa del Giocondo was Giorgio Vasari, the old Italian writer on art. Theophile Gautler and all the other Mothangers had picked up

Vasari and built of romance upon it. M. Coppler turned o t h i s state ment of Vasari and found that he described the wom an of the picture as having "rather thick e, ebrows and humld eyes" among other features
Then M. Coppler
turned to the picture called "Mona
Lisa" and found
tuat it did not have any eyebrows at all and certainly did not have "numble

a brief statement in

These are the exnot words of Va-

sari: "He began for Prancesco del Glo-condo a portrait of Mona Lisa, his wife. and left it unfin-ished after having worked on it for four years. He who sould learn to what point art can imi-tate nature may satisfy himself eas-My by examining this head, in which Leonardo has represented the smalles treme fineness.

Picture of St. Anne by Leonardo in the


the So-called "Mona Lisa."

Louvre, Showing the Same Face as

which has inspired poets and in a more natural manner. The story writers for three cen- nose, with its pink and delicate turies, appears to have been com- nostrils, is indeed that of a living pletely exploded by a French con- person. The mouth, its opening, its extremities joined by the vermilion of the lips to the carnation of the cheeks-that is no mere coloring, it woman called "Mona Lisa"; it does is fiesh indeed. In the hollow of the bosom the attentive observer can surmise the beating of the his age, but it is an idealized pic- pulse; in short we must admit that ture of Saint Anne, the mother of the face is of a skill to make one tremble and to cause the cleverest artist in the world to shrink from

"The gifted Leonardo to arrive at such perfection employed this means among others. While the beautiful Mona Lisa was posing, he had al-

attempting to reproduce it. ways near her singers, musicians and

and Child" by Mainardi, Which Illustrates the Practise Among Florentine Painters in Leonardo's Day of Representing the Most Saintly or Divine Persons Without Eyebrows.

could not have painted Glaevra d'Amerigo Benci, as Vasari states. for she died in 1473, before he painted anything. He says nothing of the beautiful hands of the "Mona Lisa," nor of the wonderful landscape behind her, as he would surely have done if he had seen the picture. Destroying Vasari's credibility de-

stroyed the sole foundation for the remance, for it proved that Vasari had never seen the "Mona Lisa" when he wrote about it. Every fact that M. Coppler subsequently inves-tigated tended to disprove the idea that the picture could represent Del Glocendo's wife,

Leonardo was only in Florence a few months at the period the picture was said to have been painted, and "The eyes have that brilliance, that bundairy, which we see in life; they are surrounded with ruddy tints and darkened with "In her portrait there is a smile portrait of a sweetheart to the accompanion of slow music. The

is finished. Then, again, Leonardo himself, who states that it was executed by the commands of Giuliano de Medici, without saying whom it

presents. Guillano de Medici was exiled from Florence in 1494 and returned in 1512, which is the earlest date when he could have taken Leonardo into his service. Leonardo remained in Florence only a few months after this time, as Don Giuliano took him away to Rome and thence to other

Leonardo went to France in 1516, taking the "Mona Lisa" with him, and died there. Vasari was born in 1512, and never want to France, so that he could never have seen picture except at the age of four, which would hardly enable him to write his enthusiastic description

The absence of eyebrows in the picture is most significant. It was the custom of the ladies of rank in with ruddy tints and darkened with perfect verity.

"In her portrait there is a smile so attractive that it is more divine companiment of slow music. The lashes which shade them are executed with extreme delicacy; the eyebrows, their insertion in the field, their rather pronounced thickness their curve following the pore.

"In her portrait there is a smile so attractive that it is more divine companiment of slow music. The anove their eyebrows completely with artist was evidently entirely occupied with the commands of Giuliano de to their charm of expression and increased their resemblance to the saint. There is no record of the total this fashion added to their charm of expression and increased their resemblance to the saint. There is no record of the total thing is the portrait of a sweetheart to the accompaniment of slow music. The anove their eyebrows completely with great pain and trouble, because it to their charm of expression and increased their resemblance to the statues of classic antiquity. The saint there is a smile portrait of a sweetheart to the accompaniment of slow music. The according to Wash's statement of look upon.

The lashes which shade them are companiment of slow music. The according to Wash's statement of high rank or a very saint. There is no record of their charm of expression and increased their resemblance to the statues of classic antiquity. The same with the commands of Giuliano de to their charm of expression and increased their resemblance to the statues of classic antiquity. The same within the according to with the commands of Giuliano de to their charm of expression and increased their resemblance to the statues of classic antiquity. The same within the command the same within the command to their experience, in Leonardo's time, to re
In the more than human to look upon.

In the more divine to the according to their experience, in Leonardo's time, to re
with the command to the same within the command to the same within the command to the same within the command to the sam

picture then represents a lady of rank. Now, the wife of Francesco del Giocondo was not of high rank, and she was a Neapolitan and would probably not have followed the Florentine custom of removing the eye-

Picture of

"The Virgin

Now, it is noticeable that Leonardo and the other Florentine artists of his time in their religious pictures always paint the very saintly or divine personages without eyebrows, while those of lesser importance are shown with the plebeian eyebrows. We see this very well in Mainardi's beautiful picture of "The Virgin and Child," now in the Louvre, in which the Virgin and Holy Child are scrupulously devoid of eyebrows, while some of the attendant children possess them. These artists naively imagined that persons of great importance in heaven should be made to look like the most noble and fash-

ionable ladies of the day.
The "Mona Lisa" then must be a lady of high rank or a very great saint. There is no record of any other portrait painted by him at this time, since we have seen that the statement of Vasari cannot be re-Copyright, 1914, by the Star Company. Great Britain Rights Reserved.

It Must Have Referred to This Unnamed Portrait of a Woman with Eyebrows, Now at Florence.

If the Romance About "Mona Lisa" Had Any Basis in Fact

M. Coppier turned to Leonardo's religious paintings and made a most interesting discovery. He found that the face of the "Mona Idsa" bears a close resemblance to the face in Leo. nardo's picture of Saint Anne, also in the Louvre. There is the same enigmatical smile, not so masterfully treated as that in the "Mona Lisa," the same absence of eyebrows, the same peculiar cast of features. M. Coppler found the same type of face in many other religious paintings by Leonardo, and he found it in men as well as in women saints.

In M. Coppler's opinion, then, the so-called "Mona Lisa" is a picture of St. Anne, and should be labelled as such. It is not the portrait of any person. It may have had a model originally, but in this form it is the idealized saintly type of face which the artist has given in many religious pictures, notably in his ad-

mirgole "Madonna of the Rocks." There remains one more point which will completely dissipate the romance of the "Mona Lisa." Vasari have any authentic picture by

Leonardo in mind when he spoke of a woman with "eyebrows" and "hamid eyes?" It appears highly probable that he had in mind the small picture of an "Unknown Woman" now in the Uffizi Gallery in Florence. Vasari must have seen this picture.

He certainly represents a woman with eyebrows and with what may be called "humid eyes." It is known that this was a picture of Leonardo's youth, and that it was not painted at the time when in the fullness of his powers and in the service of Giuliano de Medici is said to have painted the "Mona Lisa." The picture is a comparatively uninspired one as compared with the so-called "Mona Lisa." The wife of Francesco del Giocondo is not believed to have been in Florence in Leonardo's youth. There is no ground for associating any romance with this picture. In any case, it would be necessary to invent an entirely new one

M. Coppler supports his argument with a wealth of references, with carefully verified dates and with extracts from authentic records.

Using a Picture Puzzle to Keep Out Feeble-Minded Aliens

successfully by the immigration authorities as a test for defective allens at Ellis Island.

It is known as the Healy picture puzzle. The complete picture shows a horse and colt. Seven pieces are removed from this and the alien is required to put them into position. The puzzle is very simple, as the object to be attained requires.

It seems to be established that a normal alien will do the puzzle within two minutes.

At a time when Congress is talking about imposing a literary test on immigrants, this puzzle is worth considering. A test requiring allens to read and write may exclude many persons of great natural intelligence. Every-body wishes to exclude idiots from this country. The picture puzzle, it is claimed, will shut out the feebleminded, but let in the intelligent but

unletted alien.

Dr. M. K. Gwyn, of the United some other part of the picture.

Charge Public Health Service, de
"Although no single test is sufficient and conversal thing it States Public Health Service, de-scribes in the Medical Record how he uses the puzzle:

The picture with the cut out parts lying by its side are shown to the lien, and he is told that this is a picture which can be completed by filling in the vacant spaces with the pieces lying by the side of the pic-ture. He is also told that the pieces will all go in easily when placed in the right position-that it is not necessary to use force. The parts are so cut as to give a cine to the correct position by shape and color and reference to animals in the picture. successful the time is recorded in minutes and seconds. A failure is recorded as 'F.' followed by the time within ten minutes during which the alien works at the test before deciding that he cannot do it.

"Normal allens over sixteen years rest of the picture."

PICTURE puzzle is being used of age will usually solve the picture within two minutes; defectives, on the other hand, require more than five minutes, if they are successful at all. The main portion of the picture gives comparatively little trouble except to the idiot and imbecile, who here fail utterly. The fitting of the two comangle takes ordinarily twice as much time as the rest of the picture. It is here that the defective shows up so glaringly with his absurd mistakes. The fact that the two right triangles are the component parts of the isosceles triangle is not noticed at ail until by a process of elimination by fitting the rest they are the only two pleces left on the board. At this point I have frequently seen the allen lift up the board and look under-neath to see if there were some parts missing. Almost invariably this is left to the last, although during the fitting of the rest of the picture be may pick up one of the triangles only

for a diagnosis, as a general thing it will be found that immigrants who take more than three minutes to correctly solve this puzzle should gone into further before deciding that they are normal. It has been found in practice that an alien who solves the picture puzzle in two minutes or less will usually solve the Healy frame and Fernald test (two other tests used for allens) equally as well, but I have not been able so far to deter-mine the lower age limit at which success is attainable for the picture puzzle, as most of my cases have been over sixteen years of age. Bun the few instances in which I had an opportunity of testing the picture puzzle in nine, ten and twelve-year olds they have failed to solve the triangle aithough successful with the